

**NASA TECHNICAL
MEMORANDUM**

NASA TM X-64594

**CASE FILE
COPY**

**APPLICATION OF REGRESSION ANALYSIS TECHNIQUES
TO REFRACTORY COATING MEASUREMENT
EXPERIMENTS**

By Bobby G. Junkin
Computation Laboratory

April 27, 1971

NASA

*George C. Marshall Space Flight Center
Marshall Space Flight Center, Alabama*

TECHNICAL REPORT STANDARD TITLE PAGE

1. REPORT NO. TM X-64594	2. GOVERNMENT ACCESSION NO.	3. RECIPIENT'S CATALOG NO.	
4. TITLE AND SUBTITLE Application of Regression Analysis Techniques to Refractory Coating Measurement Experiments		5. REPORT DATE April 27, 1971	
7. AUTHOR (S) Bobby G. Junkin		6. PERFORMING ORGANIZATION CODE	
9. PERFORMING ORGANIZATION NAME AND ADDRESS George C. Marshall Space Flight Center Marshall Space Flight Center, Alabama 35812		8. PERFORMING ORGANIZATION REPORT #	
12. SPONSORING AGENCY NAME AND ADDRESS National Aeronautics and Space Administration Washington, D. C. 20456		10. WORK UNIT NO.	
		11. CONTRACT OR GRANT NO.	
		13. TYPE OF REPORT & PERIOD COVERED Technical Memorandum	
		14. SPONSORING AGENCY CODE	
15. SUPPLEMENTARY NOTES Prepared by Computation Laboratory, Science and Engineering			
16. ABSTRACT This report describes a procedure for conducting a statistical analysis of data obtained from two nondestructive techniques/instruments used to measure the thickness of protective refractory coatings on Columbium alloy. A regression analysis is performed on instrument output data to determine the significance of linear, quadratic, and cubic models. It is concluded that the linear regressions are the best choice of models for the particular coating, instrument, and base metals used.			
EDITOR'S NOTE			
<p>Use of trade names or names of manufacturers in this report does not constitute an official endorsement of such products or manufacturers, either expressed or implied, by the National Aeronautics and Space Administration or any other agency of the United States Government.</p>			
17. KEY WORDS		18. DISTRIBUTION STATEMENT Unclassified-Unlimited <i>Bobby G. Junkin</i>	
19. SECURITY CLASSIF. (of this report) Unclassified		20. SECURITY CLASSIF. (of this page) Unclassified	
		21. NO. OF PAGES 41	22. PRICE \$3.00

TABLE OF CONTENTS

	Page
SUMMARY	1
INTRODUCTION	1
MATHEMATICAL DEVELOPMENT FOR MULTIPLE REGRESSION ANALYSIS	2
General	2
Standard Error of Y^c	5
Confidence Bands	5
Significance of the Estimated Regression Equation	6
Application	7
RESULTS AND CONCLUSIONS	10
APPENDIX. COMPUTER PROGRAM DOCUMENTATION	19
REFERENCES	33

LIST OF ILLUSTRATIONS

Figure	Title	Page
1.	Linear regression for Dermitron measurements on sample No. 1	13
2.	Linear regression for Dermitron measurements on sample No. 2	14
3.	Linear regression for Dermitron measurements on sample No. 3	15
4.	Linear regression for Betascope measurements on sample No. 4	16
5.	Linear regression for Betascope measurements on sample No. 5	17
6.	Linear regression for Betascope measurements on sample No. 6	18
A-1.	Program organization	19
A-2.	Job card example	29

LIST OF TABLES

Table	Title	Page
1.	Analysis of Variance	6
2.	Summary of Input Data Source for the Regression Analysis	11
3.	F Values for the Linear Regression Models	11
4.	F Values for Testing Hypotheses H_1 and H_2	12

DEFINITION OF SYMBOLS

Symbol	Definition
Y^C	Computed response variable (dependent)
Y^O	Observed response variable
σ_{Y^C}	Standard deviation of the response variable
$b_0, b_1, b_2, \dots, b_p$	Regression coefficients
Z_1, Z_2, \dots, Z_p	Independent variables
$\bar{Z}_1, \bar{Z}_2, \dots, \bar{Z}_p$	Means of the p independent variables
$\sigma_{b_0}, \sigma_{b_1}, \dots, \sigma_{b_p}$	Standard deviations of the regression coefficients
d	Number of independent variables in the regression equations plus one
S_{YY}	Total sum of squares about the mean
$S(RES)$	Sum of squares about regression (residual)
$S(REG)$	Sum of squares due to regression
F	Ratio for determining the statistical significance of a regression equation
$Y^C(U)$	Upper confidence limit for Y^C
$Y^C(L)$	Lower confidence limit for Y^C
CB-752	Columbium alloy base material made by Union Carbide
B-66	Columbium alloy base material made by Westinghouse

TECHNICAL MEMORANDUM X- 64594

APPLICATION OF REGRESSION ANALYSIS TECHNIQUES TO REFRactory COATING MEASUREMENT EXPERIMENTS

SUMMARY

This report describes a procedure for conducting a statistical analysis of data obtained from two nondestructive techniques/instruments used to measure the thickness of protective refractory coatings on Columbium alloy. A regression analysis is performed on instrument output data to determine the significance of linear, quadratic, and cubic models. It is concluded that the linear regressions are the best choice of models for the particular coating, instrument, and base metals used.

INTRODUCTION

This report is the result of a request for computational support and analysis from the Materials Analysis Section of the Quality and Reliability Assurance Laboratory, Marshall Space Flight Center. A procedure is presented for conducting a statistical analysis of data obtained from two nondestructive techniques/instruments used to measure the thickness of protective refractory coatings on Columbium alloy. The two instruments used to obtain the test data are the Dermitron and the Betascope (a SPACO internal note gives a complete discussion of the test program and its relation to the Space Shuttle program¹). The evaluation and analysis of data obtained from these instruments are required to evaluate accepted and reliable thickness measuring principles. Implementation of the various statistical methods required in the evaluation and analysis effort is accomplished on the UNIVAC 1108 computer. A complete program listing and input data setup examples are given in the appendix.

Regression analyses were performed on the output data from both instruments. Linear, quadratic, and cubic models were assumed and specific hypotheses tested concerning the significance of the various models. Confidence limits were attached to the models to establish a range of accuracy at a given confidence level. It was found that the linear regressions are the best choice of models for the particular coating, instrument, and base metals used. The accepted models allow instrument response to be related to actual coating thickness.

-
1. Charles Wages and Marshall Parks: Evaluation of an Eddy Current and a Beta Backscatter Instrument for Measuring the Thickness of Refractory Coatings. Internal note, SPACO, Inc., Huntsville, Ala., Jan. 14, 1971.

MATHEMATICAL DEVELOPMENT FOR MULTIPLE REGRESSION ANALYSIS

General

We assume that the observed response variable (dependent variable) Y_i^0 is to be estimated by the model:

$$Y_i^C = b_0 + b_1 Z_{1i} + b_2 Z_{2i} + \dots + b_p Z_{pi} \quad (1)$$

where $i = 1, 2, \dots, n$. If the input data are centered about the mean, this model becomes:

$$Y_i^C = b'_0 + b_1 z_{1i} + b_2 z_{2i} + \dots + b_p z_{pi} \quad (2)$$

where

$$\left. \begin{aligned} z_{1i} &= Z_{1i} - \bar{Z}_1 \\ z_{2i} &= Z_{2i} - \bar{Z}_2 \\ &\vdots \\ z_{pi} &= Z_{pi} - \bar{Z}_p \\ b'_0 &= b_0 + b_1 \bar{Z}_1 + b_2 \bar{Z}_2 + \dots + b_p \bar{Z}_p \end{aligned} \right\} \quad (3)$$

The sample estimates $b'_0, b_1, b_2, \dots, b_p$ are obtained by minimizing the weighted sum of squares of deviations between the observed and predicted response values [1]. It can be verified from the first normal equation in the least-squares formulation that $b'_0 = \bar{Y}$. This leads to the following equation:

$$Y_i^C = \bar{Y} + b_1 z_{1i} + b_2 z_{2i} + \dots + b_p z_{pi} \quad (4)$$

Consideration of the remaining normal equations leads to the following equation for the regression coefficients:

$$\begin{matrix} \bar{B} \\ p \times 1 \end{matrix} = \begin{matrix} \bar{S}_p \\ p \times p \end{matrix}^{-1} \bar{S}_Y \quad (5)$$

where

$$\begin{matrix} \bar{B} \\ p \times 1 \end{matrix} = \begin{bmatrix} b_1 \\ b_2 \\ \vdots \\ \vdots \\ b_p \end{bmatrix} \quad (6)$$

$$\begin{matrix} \bar{S}_p \\ p \times p \end{matrix} = \begin{bmatrix} S_{11} & S_{12} & \cdots & S_{1p} \\ S_{21} & S_{22} & \cdots & S_{2p} \\ \vdots & \vdots & & \vdots \\ \vdots & \vdots & & \vdots \\ S_{p1} & S_{p2} & \cdots & S_{pp} \end{bmatrix}^{-1} \quad (7)$$

$$\begin{matrix} \bar{S}_Y \\ p \times 1 \end{matrix} = \begin{bmatrix} S_{1Y} \\ S_{2Y} \\ \vdots \\ \vdots \\ S_{pY} \end{bmatrix} \quad (8)$$

and the S's are given by:

$$\left. \begin{aligned} S_{IJ} &= \sum_{i=1}^n (Z_{Ii} - \bar{Z}_I) (Z_{Ji} - \bar{Z}_J) & I = 1, 2, \dots, p \text{ for} \\ && \text{each } J = 1, 2, \dots, p \\ S_{IY} &= \sum_{i=1}^n (Z_{Ii} - \bar{Z}_I) (Y_i^O - \bar{Y}) & I = 1, 2, \dots, p \end{aligned} \right\} \quad (9)$$

The standard deviation of the dependent variable is given by:

$$\sigma_Y = \left[\frac{\sum_{i=1}^n (Y_i^O - Y_i^C)^2}{n-d} \right]^{1/2} \quad (10)$$

where $d = p + 1$. For the regression coefficients we have:

$$\begin{array}{ccc} \bar{\sigma}_R & = & \sigma_Y \bar{C} \\ (p+1) \times 1 & & (p+1) \times 1 \end{array} \quad (11)$$

where

$$\begin{array}{c} \bar{\sigma}_R \\ (p+1) \times 1 \end{array} = \begin{bmatrix} \sigma_{\bar{Y}} \\ \sigma_{b_1} \\ \sigma_{b_2} \\ \vdots \\ \vdots \\ \sigma_{b_p} \end{bmatrix} \quad (12)$$

$$\bar{C} = \begin{bmatrix} 1/\sqrt{n} \\ \sqrt{C_{11}} \\ \sqrt{C_{22}} \\ \vdots \\ \vdots \\ \sqrt{C_{pp}} \end{bmatrix} \quad (13)$$

The C's are elements in the inverse of the S matrix as given by equation (7).

Standard Error of Y^c

Consider equation (4). If $\bar{Y}, b_1, b_2, \dots, b_p$ are subject to error and there is no correlation between $\bar{Y}, b_1, b_2, \dots, b_p$, the following error formula for the variance of Y^c can be written:

$$\sigma_{Y^c}^2 = \sigma_{\bar{Y}}^2 \left(\frac{\partial Y^c}{\partial \bar{Y}} \right)^2 + \sigma_{b_1}^2 \left(\frac{\partial Y^c}{\partial b_1} \right)^2 + \dots + \sigma_{b_p}^2 \left(\frac{\partial Y^c}{\partial b_p} \right)^2 \quad (14)$$

Confidence Bands

The 95-percent confidence bands for the regression curve can now be established [2] by use of the Students T table. Let t_T denote the appropriate table value for N degrees of freedom where:

$$N = n - (p + 1) \quad (15)$$

Then the upper and lower bands for Y_i^c are determined from:

$$\left. \begin{aligned} Y_i^c(U) &= Y_i^c + t_T \sigma_{Y^c} \\ Y_i^c(L) &= Y_i^c - t_T \sigma_{Y^c} \end{aligned} \right\} \quad (16)$$

The resulting curves about the regression curve are the loci of the 95-percent confidence bands. These bands can be interpreted as follows. If repeated observations of Y_k^0 are taken and at the same fixed values of $Z_{1k}, Z_{2k}, \dots, Z_{pk}$ as were used to determine the fitted regression equation, then of all the 95-percent confidence intervals constructed for the mean value of Y_k^0 , 95 percent of these intervals will contain the true mean value of Y_k^0 ; or, there is a 0.95 probability that the following statement is correct:

"The true mean value of Y_k^0 at $Z_{1k}, Z_{2k}, \dots, Z_{pk}$ lies in the interval $[Y_k^c \pm t_T \sigma_{Y^c}]$."

Significance of the Estimated Regression Equation

We consider the following analysis of variance table for the regression equation as given by equation (4).

TABLE 1. ANALYSIS OF VARIANCE

df	Type Variation	SS	MS	F Value
$n - 1$	Total	$S_{YY} = \sum_{i=1}^n (Y_i^0 - \bar{Y})^2$		
$n - d$	Residual	$S(RES) = \sum_{i=1}^n (Y_i^0 - Y_i^c)^2$	$M(RES) = \frac{S(RES)}{n - d}$	
$d - 1$	Regression	$S(REG) = \sum_{i=1}^n (Y_i^c - \bar{Y})^2$	$M(REG) = \frac{S(REG)}{d - 1}$	$\frac{M(REG)}{M(RES)}$

df = degrees of freedom
 SS = sum of squares
 MS = mean square = SS/df
 n = number of observations
 p = number of independent variables
 d = p + 1

The total sum of squares can be written as:

$$S_{YY} = S(RES) + S(REG) \quad (17)$$

If $S(RES) = 0$, the actual observations of the dependent variable are described exactly by the regression equation (4). The ratio defined by

$$F = \frac{S(REG)/(d - 1)}{S(RES)/(n - d)} \quad (18)$$

follows an F distribution with $(d - 1)$ and $(n - d)$ degrees of freedom. This quantity is used to determine the statistical significance of the regression equation under consideration by comparing it with the appropriate F table value. If the computed F value [equation (18)] is greater than the appropriate F table value, the regression equation is statistically significant.

Application

The application of the preceding analysis to film thickness measurement data is concerned with the following equation:

$$Y_i^C = b_0 + b_1 X_{1i} + b_2 X_{1i}^2 + b_3 X_{1i}^3 \quad (19)$$

where we wish to determine whether we should use X_{1i}^2 and/or X_{1i}^3 in the equation.

This equation can be put in the form:

$$Y_i^C = b'_0 + b_1 Z_{1i} + b_2 Z_{2i} + b_3 Z_{3i} \quad (20)$$

where

$$\left. \begin{array}{l} Z_{1i} = X_{1i} - \bar{X}_1 \\ Z_{2i} = X_{1i}^2 - \bar{X}_1^2 \\ Z_{3i} = X_{1i}^3 - \bar{X}_1^3 \\ b'_0 = \bar{Y} \end{array} \right\} \quad (21)$$

with

$$\left. \begin{aligned} \bar{X}_1 &= \left(\sum_{i=1}^n X_{1i} \right) / n \\ \bar{X}_1^2 &= \left(\sum_{i=1}^n X_{1i}^2 \right) / n \\ \bar{X}_1^3 &= \left(\sum_{i=1}^n X_{1i}^3 \right) / n \\ b_0 &= b'_0 - b_1 \bar{X}_1 - b_2 \bar{X}_1^2 - b_3 \bar{X}_1^3 \end{aligned} \right\} \quad (22)$$

The solution for the regression coefficients in equation (20) (Model 3) then becomes:

$$\bar{B} = \begin{matrix} \bar{S}_3 & \bar{S}_Y \\ 3 \times 1 & 3 \times 3 \end{matrix}, \quad (23)$$

where

$$\bar{B} = \begin{matrix} b_1 \\ b_2 \\ b_3 \end{matrix} \quad (24)$$

$$\bar{S}_3 = \begin{bmatrix} \sum Z_{1i} Z_{1i} & \sum Z_{1i} Z_{2i} & \sum Z_{1i} Z_{3i} \\ \sum Z_{2i} Z_{1i} & \sum Z_{2i} Z_{2i} & \sum Z_{2i} Z_{3i} \\ \sum Z_{3i} Z_{1i} & \sum Z_{3i} Z_{2i} & \sum Z_{3i} Z_{3i} \end{bmatrix}^{-1} \quad (25)$$

$$\bar{S}_Y = \begin{bmatrix} \sum Z_{1i} Y_i^o \\ \sum Z_{2i} Y_i^o \\ \sum Z_{3i} Y_i^o \end{bmatrix} \quad (26)$$

Thus, we can determine the regression coefficients for the following models:

$$\text{Model 1: } Y_i^C = b'_0 + b_1 Z_{1i}$$

$$\text{Model 2: } Y_i^C = b'_0 + b_1 Z_{1i} + b_2 Z_{2i} \quad ,$$

and

$$\text{Model 3: } Y_i^C = b'_0 + b_1 Z_{1i} + b_2 Z_{2i} + b_3 Z_{3i}$$

These three models yield the following sum of squares due to regression:

$$\text{Model 1: } S(\text{REG})_1$$

$$\text{Model 2: } S(\text{REG})_2$$

and

$$\text{Model 3: } S(\text{REG})_3$$

We now want to test the following hypothesis:

$$H_1 : X_1^2 \text{ contributes nothing to variation in } Y \text{ (i.e., } b_2 = 0) .$$

$$H_2 : X_1^3 \text{ contributes nothing to variation in } Y \text{ (i.e., } b_3 = 0) .$$

The test criteria of H_1 and H_2 are:

$$\left. \begin{aligned} F_{c1} &= \frac{S_{2,1}}{S_{YY}} , \text{ with 1 and } n - 3df \\ F_{c2} &= \frac{S_{3,2}}{S_{YY}} , \text{ with 1 and } n - 4df \end{aligned} \right\} \quad (27)$$

where

$$\left. \begin{aligned} S_{2,1} &= S(\text{REG})_2 - S(\text{REG})_1 \\ S_{3,2} &= S(\text{REG})_3 - S(\text{REG})_2 \end{aligned} \right\} \quad (28)$$

We determine the 95-percent points $F[1, n-3]$ and $F[1, n-4]$ in the F table. If $F_{c1} < F_T$, we accept H_1 . Otherwise, reject H_1 and say that X_1 adds significantly to the linear regression. If $F_{c2} < F_T$, we accept H_2 . If $F_{c2} \geq F_T$, then H_2 is rejected, and we can conclude that X_1^3 adds significantly to the linear regression.

RESULTS AND CONCLUSIONS

The basic input data for the analysis consist of specimen thickness measurements (independent variable) and instrument meter readings (dependent variable). The thickness measurements are in mils and the meter readings in counts for the Betascope and voltages for the Dermitron. Table 2 is a summary of the six samples from which the basic input data were obtained. As seen from this table, the data for a given sample correspond to a particular type of coating, base metal, and instrument. A complete discussion of these data and the test program from which they were obtained is given in a SPACO internal note².

Linear, quadratic, and cubic regression analyses were performed on the data for each sample. As shown in Table 3, the linear models for the six samples were statistically significant based on the F test. The hypotheses H_1 and H_2 discussed in the section Mathematical Development for Multiple Regression Analysis, concerning the quadratic and cubic regression models were then tested. These results are summarized in Table 4. It is indicated in this table that for the particular coating, instrument, and base metal used in Table 2, the squared and cubic terms postulated in the models did not contribute significantly to the regression. It was, therefore, concluded that the linear regressions in Figures 1 through 6 are the best choices of models for the indicated data. Confidence limits given in these figures establish a range of accuracy at the 95-percent confidence level.

2. Ibid.

**TABLE 2. SUMMARY OF INPUT DATA SOURCE
FOR THE REGRESSION ANALYSIS**

Sample No.	Instrument	Coating	Base Metal	Number of Measurements
1	Dermitron	LB-2	CB-752	23
2	Dermitron	SYLCOR	CB-752	33
3	Dermitron	SYLCOR	B-66	26
4	Betascope	LB-2	CB-752	20
5	Betascope	SYLCOR	CB-752	33
6	Betascope	SYLCOR	B-66	26

TABLE 3. F VALUES FOR THE LINEAR REGRESSION MODELS

Sample No.	n	$F_T [1, n - 2], 0.95$ Table Value	F_C , Computed Value
1	23	4.28	608.4
2	33	4.14	729.9
3	26	4.23	455.3
4	20	4.35	87.2
5	33	4.14	502.4
6	26	4.23	161.2

TABLE 4. F VALUES FOR TESTING HYPOTHESES H_1 AND H_2^a

Sample No.	n	F_T , Table Value		F_c , Computed	
		$F_T [1, n - 3]$	$F_T [1, n - 4]$	F_{c1}	F_{c2}
1	23	4.35	4.38	0.02	0.0001
2	33	4.17	4.18	0.001	0.007
3	26	4.28	4.30	0.02	0.0003
4	20	4.45	4.49	0.01	0.007
5	33	4.17	4.18	0.03	0.00005
6	26	4.28	4.30	0.05	0.002

a. Hypothesis

$H_1 : X_1^2$ contributes nothing to variation in Y .

$H_2 : X_1^3$ contributes nothing to variation in Y .

Figure 1. Linear regression for Dermitron measurements on sample No. 1.

Figure 2. Linear regression for Dermitron measurements on sample No. 2.

Figure 3. Linear regression for Dermitron measurements on sample No. 3.

Figure 4. Linear regression for Betascope measurements on sample No. 4.

Figure 5. Linear regression for Betascope measurements on sample No. 5.

Figure 6. Linear regression for Betascope measurements on sample No. 6.

APPENDIX

COMPUTER PROGRAM DOCUMENTATION

This appendix presents operational information on the UNIVAC 1108 Computer Program for the regression analysis application to film thickness measurements experiments. The organization of the operational version of the program is depicted in Figure A-1. As shown, a minimum number of control cards are required to run this deck. A complete listing of the program for a typical run is included.

Figure A-1. Program organization.

PROGRAM LISTING

```

-RUN,T REGRES,310390,JUNKINBIN313,1,100
-FOR,IS LQCREG,LQCREG
C
C REGRESSION ANALYSIS APPLICATION TO FILM THICKNESS
C MEASUREMENT EXPERIMENTS
C
 DIMENSION X(100),Y(100),YC1(100),RES1(100),REG1(100),TOTAL(100),YC
-2(100),RES2(100),REG2(100),YC3(100),RES3(100),REG3(100),D1(20,2),D
-2(20,2),D3(20,3),YB1(100),YB2(100),YB3(100),YB4(100),YB5(100),YB6(
-100),BCDX(12),BCDY(12)
 DIMENSION DD2(2,2),DD3(3,3),BJ2(2,2),BJ3(3,3)
 DIMENSION Z1(100),Z2(100),Z3(100),YH(100)
 DIMENSION VARY1(100),VARY2(100),VARY3(100),SGY1(100),SGY2(100),
-SGY3(100)
 DATA (BCDX(I),I=1,12)/6HX,INDE,6HPENDEN,6HT ,9*6H /
 DATA (BCDY(I),I=1,12)/6HY ,11*6H /
100 FORMAT (1H1)
101 FORMAT (//)
102 FORMAT (1H1,74H REGRESSION ANALYSIS APPLICATION TO FILM THICKNESS
-MEASUREMENT EXPERIMENTS)
103 FORMAT (64H LINEAR,QUADRATIC,AND CUBIC REGRESSION ON INPUT MEASURE
-MENT DATA)
104 FORMAT (2X,13HX,INDEPENDENT,3X,11HY,DEPENDENT,3X,12HYC1,DEGREE-1,3
-X,12HYC2,DEGREE-2,3X,12HYC3,DEGREE-3)
105 FORMAT (.2X,F6.2,10X,F8.3,6X,F8.3,7X,F8.3,7X,F8.3)
106 FORMAT (31H LINEAR REGRESSION COEFFICIENTS)
107 FORMAT (3X,3HRO=E13.6,3X,3HR1=E13.6,3X,8HF VALUE=E13.6)
108 FORMAT (3X,8HSIGMA Y=E13.6,3X,5HSGRO=E13.6,3X,5HSGR1=E13.6)
109 FORMAT (34H QUADRATIC REGRESSION COEFFICIENTS)
110 FORMAT (3X,3HSO=E13.6,3X,3HS1=E13.6,3X,3HS2=E13.6,3X,8HF VALUE=E13
-.6)
111 FORMAT (3X,8HSIGMA Y=E13.6,3X,5HSGSO=E13.6,3X,5HSGS1=E13.6,3X,5HSG
-S2=E13.6)
112 FORMAT (42H F VALUE FOR SIGNIFICANCE OF X-SQUARE TERM)
113 FORMAT (3X,4HF21=E13.6)
114 FORMAT (30H CUBIC REGRESSION COEFFICIENTS)
115 FORMAT (3X,3HTO=E13.6,3X,3HT1=E13.6,3X,3HT2=E13.6,3X,3HT3=E13.6,3X
-,8HF VALUE=E13.6)
116 FORMAT (3X,8HSIGMA Y=E13.6,3X,5HSGTO=E13.6,3X,5HSGT1=E13.6,3X,5HSG
-T2=E13.6,3X,5HSGT3=E13.6)
117 FORMAT (40H F VALUE FOR SIGNIFICANCE OF X-CUBE TERM)
118 FORMAT (3X,4HF32=E13.6)
119 FORMAT (54H DETERMINANT VALUE FOR QUADRATIC AND CUBIC REGRESSIONS)
120 FORMAT (3X,5HDFT2=E13.6,3X,5HDET3=E13.6)
121 FORMAT (33H INVERSE MATRIX X ORIGINAL MATRIX)
123 FORMAT (21H QUADRATIC REGRESSION)
124 FORMAT (17H CUBIC REGRESSION)
125 FORMAT (3X,9(E13.6,1X))
126 FORMAT (13)
 D1(1,1)=0.

```

PROGRAM LISTING (Continued)

```

 NAMELIST/INPUT/X,Y,TVAL1,TVAL2,TVAL3,NN,XL,XR,YB,YT
 CALL IDENT(935)
 INTEGER P
 READ (5,126) NCASES
300 WRITE (6,100)
 READ (5,INPUT)
 WRITE (6,INPUT)

C
C  INITIALIZATION SUMMATIONS
C
 BJ=NN
 AX1=0.
 AX2=0.
 AX3=0.
 AY1=0.
 DO 301 I=1,NN
 AX1=X(I)+AX1
 AX2=X(I)*X(I)+AX2
 AX3=X(I)**3+AX3
301 AY1=Y(I)+AY1
 BX1=AX1/BJ
 BX2=AX2/BJ
 BX3=AX3/BJ
 BY=AY1/BJ
 AVY=BY
 DO 3010 I=1,NN
 Z1(I)=X(I)-BX1
 Z2(I)=X(I)*X(I)-BX2
 Z3(I)=X(I)**3-BX3
3010  YH(I)=Y(I)-BY
 S11=0.
 S12=0.
 S13=0.
 S21=0.
 S22=0.
 S23=0.
 S31=0.
 S32=0.
 S33=0.
 S1Y=0.
 S2Y=0.
 S3Y=0.
 DO 3011 I=1,NN
 S11=Z1(I)*Z1(I)+S11
 S12=Z1(I)*Z2(I)+S12
 S13=Z1(I)*Z3(I)+S13
 S22=Z2(I)*Z2(I)+S22
 S23=Z2(I)*Z3(I)+S23
 S33=Z3(I)*Z3(I)+S33
 S1Y=Z1(I)*YH(I)+S1Y
 S2Y=Z2(I)*YH(I)+S2Y
3011  S3Y=Z3(I)*YH(I)+S3Y
 S21=S12
 S31=S13
 S32=S23

```

PROGRAM LISTING (Continued)

```

C
C  LINEAR REGRESSION ANALYSIS
C
C R1=S1Y/S11
C R0=BY-R1*BX1
C DO 302 I=1,NN
C COMPUTED DEPENDENT VARIABLE (CDV)
C YC1(I)=R0+R1*X(I)
C RESIDUAL VARIATIONS (RFSV)
C RFS1(I)=(Y(I)-YC1(I))**2
C REGRESSION VARIATIONS (RGV)
C RFG1(I)=(YC1(I)-AVY)**2
C TOTAL VARIATION (TOTV)
C 302 TOTAL(I)=(Y(I)-AVY)**2
C SRES1=0.
C SRFG1=0.
C SYY=0.
C DO 303 I=1,NN
C RESIDUAL SUM OF SQS. (RESSQ)
C SRES1=RFS1(I)+SRES1
C REGRESSION SUM OF SQS. (REGSQ)
C SRFG1=RFG1(I)+SRFG1
C TOTAL SUM OF SQS. (TOTSQ)
C 303 SYY=TOTAL(I)+SYY
C RM1=SRES1/(PJ-2.)
C RM2=SRFG1
C F VALUE
C FVALU1=RM2/RM1
C
C  QUADRATIC REGRESSION ANALYSIS
C
C D2(1,1)=S11
C D2(1,2)=S12
C D2(2,1)=S12
C D2(2,2)=S22
C DO 3030 I=1,2
C DO 3030 J=1,2
C 3030  DD2(I,J)=D2(I,J)
C CALL GASTINV(D2,2,DFT2)
C DO 3031 I=1,2
C DO 3031 J=1,2
C 3031  BJ2(I,J)=0.
C DO 3032 M=1,2
C DO 3032 P=1,2
C DO 3032 N=1,2
C 3032  BJ2(M,P)=D2(M,N)*DD2(N,P)+BJ2(M,P)
C S1=D2(1,1)*S1Y+D2(1,2)*S2Y
C S2=D2(2,1)*S1Y+D2(2,2)*S2Y
C S0=BY-S1*BX1-S2*BX2
C DO 304 I=1,NN
C CDV
C YC2(I)=S0+S1*X(I)+S2*X(I)*X(I)
C RFSV
C RES2(I)=(Y(I)-YC2(I))**2
C RFGV

```

PROGRAM LISTING (Continued)

```

304 REG2(I)=(YC2(I)-AVY)**2
 SRFS2=0.
 SREG2=0.
 DO 305 I=1,NN
C RESSQ
 SRES2=RES2(I)+SRES2
C REGSQ
305 SREG2=REG2(I)+SREG2
 SM1=SRES2/(BJ-3.)
 SM2=SREG2/2.
C F VALUE
 FVALU2=SM2/SM1
C
C CUBIC REGRESSION ANALYSIS
C
 D3(1,1)=S11
 D3(1,2)=S12
 D3(1,3)=S13
 D3(2,1)=S12
 D3(2,2)=S22
 D3(2,3)=S23
 D3(3,1)=S13
 D3(3,2)=S23
 D3(3,3)=S33
 DO 3050 I=1,3
 DO 3050 J=1,3
3050  DD3(I,J)=D3(I,J)
 CALL GASINV(D3,3,DET3)
 DO 3051 I=1,3
 DO 3051 J=1,3
3051  BJ3(I,J)=0.
 DO 3052 M=1,3
 DO 3052 P=1,3
 DO 3052 N=1,3
3052  BJ3(M,P)=D3(M,N)*DD3(N,P)+BJ3(M,P)
 T1=D3(1,1)*S1Y+D3(1,2)*S2Y+D3(1,3)*S3Y
 T2=D3(2,1)*S1Y+D3(2,2)*S2Y+D3(2,3)*S3Y
 T3=D3(3,1)*S1Y+D3(3,2)*S2Y+D3(3,3)*S3Y
 T0=BY-T1*BX1-T2*BX2-T3*BX3
 DO 306 I=1,NN
C CDV
 YC3(I)=T0+T1*X(I)+T2*X(I)*X(I)+T3*(X(I)**3)
C RESV
 RES3(I)=(Y(I)-YC3(I))**2
C REGV
306 REG3(I)=(YC3(I)-AVY)**2
 SRFS3=0.
 SREG3=0.
 DO 307 I=1,NN
C RESSQ
 SRFS3=RES3(I)+SRES3
C REGSQ
307 SREG3=REG3(I)+SREG3
 TM1=SRES3/(BJ-4.)
 TM2=SREG3/3.

```

PROGRAM LISTING (Continued)

```

C F  VALUE
 FVALU3=TM2/TM1
C
C TEST FOR SIGNIFICANCE OF INDIVIDUAL TERMS
C
 W21=SREG2-SREG1
 W32=SREG3-SREG2
 F21=W21/SYY
 F32=W32/SYY
C
C STANDARD DEVIATION OF DEPENDENT VARIABLE FOR LINEAR,
C QUADRATIC, AND CUBIC REGRESSION
C
 SIGMA1=SQRT(SRES1/(BJ-2.))
 SIGMA2=SQRT(SRES2/(BJ-3.))
 SIGMA3=SQRT(SRES3/(BJ-4.))
C
C STANDARD DEVIATIONS FOR LINEAR, QUADRATIC, AND
C CUBIC REGRESSION COEFFICIENTS
C
 SGR0=SIGMA1/SQRT(BJ)
 SGR1=SIGMA1/SQRT(S11)
 SGS0=SIGMA2/SQRT(BJ)
 SGS1=SIGMA2*SQRT(D2(1,1))
 SGS2=SIGMA2*SQRT(D2(2,2))
 SGT0=SIGMA3/SQRT(BJ)
 SGT1=SIGMA3*SQRT(D3(1,1))
 SGT2=SIGMA3*SQRT(D3(2,2))
 SGT3=SIGMA3*SQRT(D3(3,3))
C
C CONFIDENCE BANDS FOR LINEAR, QUADRATIC AND CUBIC REGRESSIONS
C
 DO 308 I=1,NN
 ZZ1=Z1(I)**2
 ZZ2=Z2(I)**2
 ZZ3=Z3(I)**2
 VARY1(I)=SGR0*SGR0+SGR1*SGR1*ZZ1
 VARY2(I)=SGS0*SGS0+SGS1*SGS1*ZZ1+SGS2*SGS2*ZZ2
 VARY3(I)=SGT0*SGT0+SGT1*SGT1*ZZ1+SGT2*SGT2*ZZ2+SGT3*SGT3*ZZ3
 SGY1(I)=SQRT(VARY1(I))
 SGY2(I)=SQRT(VARY2(I))
 SGY3(I)=SQRT(VARY3(I))
 YR1(I)=YC1(I)+TVAL1*SGY1(I)
 YB2(I)=YC1(I)-TVAL1*SGY1(I)
 YB3(I)=YC2(I)+TVAL2*SGY2(I)
 YB4(I)=YC2(I)-TVAL2*SGY2(I)
 YB5(I)=YC3(I)+TVAL3*SGY3(I)
 YB6(I)=YC3(I)-TVAL3*SGY3(I)
308 IPAGE=48
 WRITE (6,101)
 WRITE (6,102)
 WRITE (6,101)
 WRITE (6,103)
 WRITE (6,101)
 WRITE (6,104)

```

PROGRAM LISTING (Continued)

```

DO 311 I=1,NN
WRITE (6,105) X(I),Y(I),YC1(I),YC2(I),YC3(I)
IPAGE=IPAGE-1
IF (IPAGE) 310,309,310
309  WRITE (6,100)
 WRITE (6,101)
 WRITE (6,104)
310  CONTINUE
311  CONTINUE
 WRITE (6,100)
 WRITE (6,106)
 WRITE (6,107) R0,R1,FVALU1
 WRITE (6,108) SIGMA1,SGR0,SGR1
 WRITE (6,101)
 WRITE (6,109)
 WRITE (6,110) S0,S1,S2,FVALU2
 WRITE (6,111) SIGMA2,SGS0,SGS1,SGS2
 WRITE (6,112)
 WRITE (6,113) F21
 WRITE (6,101)
 WRITE (6,114)
 WRITE (6,115) T0,T1,T2,T3,FVALU3
 WRITE (6,116) SIGMA3,SGT0,SGT1,SGT2,SGT3
 WRITE (6,117)
 WRITE (6,118) F32
 WRITE (6,119)
 WRITE (6,120) DET2,DET3
IW=2
I=1
 WRITE (6,101)
 WRITE (6,121)
 WRITE (6,123)
400  WRITE (6,125) (BJ2(I,J),J=1,2)
IW=IW-1
IF (IW.EQ.0) GO TO 401
I=I+1
GO TO 400
401  CONTINUE
IW=3
I=1
 WRITE (6,101)
 WRITE (6,124)
402  WRITE (6,125) (BJ3(I,J),J=1,3)
IW=IW-1
IF (IW.EQ.0) GO TO 403
I=I+1
GO TO 402
403  CONTINUE
KK=NN
CALL QUIK3L(-1,XL,XR,YB,YT,43,BCDX,BCDY,KK,X,Y)
CALL QUIK3L(0,XL,XR,YB,YT,35,BCDX,BCDY,-KK,X,YB1)
CALL QUIK3L(0,XL,XR,YB,YT,35,BCDX,BCDY,-KK,X,YC1)
CALL QUIK3L(0,XL,XR,YB,YT,35,BCDX,BCDY,-KK,X,YB2)
CALL QUIK3L(-1,XL,XR,YB,YT,43,BCDX,BCDY,KK,X,Y)
CALL QUIK3L(0,XL,XR,YB,YT,35,BCDX,BCDY,-KK,X,YB3)

```

PROGRAM LISTING (Continued)

```

CALL QUIK3L(0,XL,XR,YB,YT,35,BCDX,BCDY,-KK,X,YC2)
CALL QUIK3L(0,XL,XR,YB,YT,35,BCDX,BCDY,-KK,X,YB4)
CALL QUIK3L(-1,XL,XR,YB,YT,43,BCDX,BCDY,KK,X,Y)
CALL QUIK3L(0,XL,XR,YB,YT,35,BCDX,BCDY,-KK,X,YB5)
CALL QUIK3L(0,XL,XR,YB,YT,35,BCDX,BCDY,-KK,X,YC3)
CALL QUIK3L(0,XL,XR,YB,YT,35,BCDX,BCDY,-KK,X,YB6)
NCASES=NCASES-1
IF (NCASES.EQ.0) GO TO 312
GO TO 300
312 CONTINUE
CALL ENDJOB
STOP
END
-XQT
+06
$INPUT
X=.13,.32,.63,.76,.95,1.08,1.27,1.90,2.21,2.37,2.53,2.66,2.72,2.85,
3.16,3.17,3.48,3.79,3.92,4.11,4.30,4.48,5.06,
Y=6.,19.,26.,29.,30.,43.,37.,57.,63.,61.,70.,69.,70.,79.,78.,80.,83.,
94.,90.,95.,100.,100.,100., TVAL1=2.080, TVAL2=2.086, TVAL3=2.093, NN=23,
XL=0.,XR=10.,YB=0.,YT=150.,
$
$INPUT
X=.38,.70,.95,1.58,1.70,1.89,2.53,3.03,3.16,3.29,3.35,3.48,3.54,3.67,
3.73,3.79,4.05,4.11,4.24,4.36,4.43,4.55,4.62,4.81,5.06,5.19,5.25,5.38,
5.44,6.01,6.14,6.26,6.96,
Y=19.,22.,23.,32.,31.,25.,40.,49.,46.,53.,53.,57.,54.,56.,56.,53.,66.,
58.,61.,68.,66.,73.,64.,69.,64.,78.,78.,79.,85.,84.,89.,85., TVAL1=2.040,
TVAL2=2.042, TVAL3=2.045, NN=33,
XL=0.,XR=10.,YB=0.,YT=130.,
$
$INPUT
X=1.39,1.58,1.70,1.89,1.96,2.08,2.21,2.46,2.84,3.03,3.16,3.48,3.60,
3.79,4.11,4.43,4.46,4.62,4.74,4.87,5.06,5.69,5.82,6.07,6.45,6.96,
Y=29.,28.,23.,46.,33.,36.,43.,42.,50.,47.,53.,59.,67.,62.,64.,70.,
74.,75.,74.,73.,77.,81.,86.,88.,93.,90., TVAL1=2.064, TVAL2=2.069, TVAL3=2.074,
NN=26,
XL=0.,XR=10.,YB=0.,YT=150.,
$
$INPUT
X=.13,.32,.63,.76,.95,1.08,1.27,1.90,2.21,2.38,2.53,2.85,3.17,3.48,
3.79,3.92,4.11,4.30,4.48,5.06,
Y=19.,59.,152.,97.,129.,107.,106.,147.,159.,136.,165.,172.,165.,172.,
194.,224.,237.,229.,219.,218., TVAL1=2.101, TVAL2=2.110, TVAL3=2.120, NN=20,
XL=0.,XR=8.,YB=0.,YT=300.,
$
$INPUT
X=.38,.69,.95,1.58,1.70,1.89,2.53,3.03,3.16,3.29,3.35,3.48,3.54,3.67,
3.73,3.79,4.05,4.11,4.24,4.36,4.43,4.55,4.62,4.81,5.06,5.19,5.25,
5.38,5.44,6.01,6.14,6.26,6.96,
Y=64.,68.,84.,107.,112.,103.,124.,130.,131.,134.,150.,142.,155.,142.,
157.,149.,160.,155.,158.,169.,166.,165.,162.,162.,172.,166.,179.,172.,
181.,185.,187.,187.,190., TVAL1=2.040, TVAL2=2.042, TVAL3=2.045, NN=33,
XL=0.,XR=10.,YB=0.,YT=240.,
$
```

PROGRAM LISTING (Concluded)

```
$INPUT
X=1.39,1.58.,1.70,1.89,1.96,2.08,2.21,2.46,2.84,3.03,3.16,3.48,3.60,
3.79,4.11,4.43,4.46,4.62,4.74,4.87,5.06,5.69,5.82,6.07,6.45,6.96,
Y=75.,71.,50.,116.,94.,97.,105.,106.,114.,121.,121.,124.,139.,130.,
136.,148.,149.,155.,151.,160.,158.,161.,160.,164.,173.,172., TVAL1=2.064,
TVAL2=2.069, TVAL3=2.074, NN=26,
XL=0.,XR=10.,YB=0.,YT=240.,
$
-PMD,BALE
-FIN
-FIN
```

DESCRIPTION OF DATA DECK INPUT PARAMETERS

The card immediately following the @XQT card is the first card of the input data deck. This card specifies the number of cases (NCASES) of data that are to be processed. The format is of the form +XX (I3) and appears in columns 1 through 3. The information between the \$INPUT card and the \$ card is associated with a specific set of data and is input under the nonexecutable NAMELIST statement. For example, the input statement in the program is

```
NAMELIST/INPUT/X,Y,TVAL1,TVAL2,TVAL3,NN,XL,XR,YB,YT.
```

The forms the input data take on include variable name and subscripted variable. In the usage above, X and Y are subscripted arrays, and the remaining variables are simple variable names. The specific format of the data can be either integer constants (i.e., +218) or real constants (i.e., 1.85921E+00, with or without the E notation). The description of the variables in the NAMELIST statement follows.

- X — array containing the values for the independent variable
- Y — array containing the values for the dependent variable
- TVAL1 — value from t-table for NN-(1 + 1) degrees of freedom
- TVAL2 — value from t-table for NN-(2 + 1) degrees of freedom
- TVAL3 — value from t-table for NN-(3 + 1) degrees of freedom
- NN — number of data points
- XL — left plot limit for the horizontal X axis
- XR — right plot limit for the horizontal X axis
- YB — bottom plot limit for the vertical Y axis
- YT — top plot limit for the vertical Y axis

1108 RUN REQUEST & INSTRUCTIONS

OVER

MICRO FILM		COPIES		COPY FLO		OPER. INIT.	
#FILES	LFRAMES	P	F	P	F	SEQ.#	

OPERATOR COMMENTS: SEE TECH. SEE OPER.

MSFC - Form 3019 (Rev August 1969)

OVER

Figure A-2. Job card example.

TYPICAL OUTPUT RESULTS FOR EXAMPLE NO. 2

SEND

TYPICAL OUTPUT RESULTS FOR EXAMPLE NO. 2 (Continued)

REGRESSION ANALYSIS APPLICATION TO FILM THICKNESS MEASUREMENT EXPERIMENTS

LINEAR, QUADRATIC, AND CUBIC REGRESSION ON INPUT MEASUREMENT DATA

X, INDEPENDENT	Y, DEPENDENT	YC1, DEGREE=1	YC2, DEGREE=2	YC3, DEGREE=3
1.38	19.000	16.900	15.516	19.234
1.70	22.000	20.646	19.622	21.182
1.95	23.000	23.572	22.803	23.058
1.58	32.000	30.948	30.716	28.959
1.70	31.000	32.352	32.207	30.247
1.89	25.000	34.577	34.556	32.377
2.53	40.000	42.069	42.371	40.220
3.03	49.000	47.922	48.370	46.839
3.16	46.000	49.444	49.915	48.600
3.29	53.000	50.966	51.453	50.370
3.35	53.000	51.668	52.161	51.188
3.48	57.000	53.190	53.690	52.963
3.54	54.000	53.892	54.394	53.782
3.67	56.000	55.414	55.914	55.555
3.73	56.000	56.117	56.613	56.371
3.79	53.000	56.819	57.311	57.185
4.05	66.000	59.863	60.321	60.683
4.11	58.000	60.565	61.011	61.481
4.24	61.000	62.087	62.504	63.195
4.36	68.000	63.492	63.876	64.756
4.43	66.000	64.311	64.674	65.656
4.55	73.000	65.716	66.038	67.179
4.62	64.000	66.536	66.830	68.054
4.81	69.000	68.760	68.974	70.376
5.06	69.000	71.686	71.773	73.296
5.19	64.000	73.208	73.220	74.745
5.25	78.000	73.911	73.885	75.396
5.38	78.000	75.433	75.323	76.767
5.44	79.000	76.135	75.984	77.380
6.01	85.000	82.808	82.200	82.512
6.14	84.000	84.330	83.600	83.486
6.26	89.000	85.734	84.888	84.313
6.96	85.000	93.929	92.291	87.597

TYPICAL OUTPUT RESULTS FOR EXAMPLE NO. 2 (Concluded)

```

--LINEAR REGRESSION COEFFICIENTS
R0= *124512+02  R1= *117066+02  F VALUE= *729913+03
SIGMA Y= *401966+01  SG0= *699732+00  SGR1= *433306+00

--QUADRATIC REGRESSION COEFFICIENTS
S0= *05907+02  S1= *13312+02  S2= *185727+00  F VALUE= *361687+03
SIGMA Y= *403972+01  SG50= *703225+00  SG51= *164984+01  SG52= *223129+00
F VALUE FOR SIGNIFICANCE OF X-SQUARE TERM
F21= *919478-03

--CUBIC REGRESSION COEFFICIENTS
T0= *76510+02  T1= *302953+01  T2= *308152+01  T3= *297634+00  F VALUE= *280993+03
SIGMA Y= *375495+01  SG70= *653653+00  SG71= *445316+01  SG72= *138140+01  SG73= *124498+00
F VALUE FOR SIGNIFICANCE OF X-CUBE TERM
F32= *656852-02
DETERMINANT VALUE FOR QUADRATIC AND CUBIC REGRESSIONS
DET2= *282084+05  DET3= *256603+08

-- INVERSE MATRIX X ORIGINAL MATRIX
QUADRATIC REGRESSION
*100000+01 *953674+06
*298023-07 *100000+01

CUBIC REGRESSION
*999989+00 *305176-04 *427246-03
*19035-05 *100001+01 *122077-03
**178814-06 *476837-06 *999987+00

```

REFERENCES

1. Junkin, Bobby G.: Regression Analysis Procedures for the Evaluation of Tracking System Measurement Errors. NASA TN D-4826, December 1968.
2. Draper, N. R.; and Smith, H.: Applied Regression Analysis. John Wiley & Sons, Inc., New York, 1967.

APPROVAL

APPLICATION OF REGRESSION ANALYSIS TECHNIQUES TO REFRACTORY COATING MEASUREMENT EXPERIMENTS

By Bobby G. Junkin

The information in this report has been reviewed for security classification. Review of any information concerning Department of Defense or Atomic Energy Commission programs has been made by the MSFC Security Classification Officer. This report, in its entirety, has been determined to be unclassified.

This document has also been reviewed and approved for technical accuracy.

H. HOELZER
Director, Computation Laboratory

DISTRIBUTION

INTERNAL

DIR	S&E-ASTR-DIR
Dr. Rees	Mr. F. B. Moore
DEP-T	S&E-ASTN-DIR
Dr. W. R. Lucas	Mr. K. L. Heimburg
Mr. E. W. Neubert	
AD-S	S&E-ASTN-ME
Dr. E. Stuhlinger	Mr. R. L. Gause
S&E-DIR	S&E-ASTN-MMC
Mr. H. Weidner	Mr. R. H. Higgins
S&E-COMP-DIR	S&E-SSL-DIR
Dr. H. Hoelzer	Mr. G. B. Heller
Mr. C. Prince	
S&E-COMP-R	S&E-PT-DIR
Mr. R. J. Cochran	Dr. M. Siebel
S&E-COMP-RD	S&E-PT-MMS
Mr. D. G. Aichele	Mr. J. M. Carter
S&E-COMP-RDA	S&E-QUAL-DIR
Mr. B. G. Junkin (15)	Mr. D. Grau
Mr. V. A. McAuley	
S&E-COMP-RR	S&E-QUAL-AR
Mr. C. E. Houston	Mr. Paul Bates
S&E-COMP-DS	S&E-QUAL-ARA
Mr. J. C. Lynn	Mr. M. McIlwain (5)
S&E-AERO-DIR	S&E-QUAL-ARM
Dr. E. Geissler	Mr. R. W. Neushaefer
S&E-CSE-DIR	PD-DIR
Dr. W. Haeussermann	Mr. J. T. Murphy
S&E-R-DIR	Mr. J. A. Downey
Mr. W. G. Johnson	Dr. W. A. Mrazek
	PD-SA-DIR
	Mr. W. G. Huber

DISTRIBUTION (Concluded)

INTERNAL (Concluded)

PD-DO-DIR

Mr. E. Goerner

PD-PS-DIR

Mr. J. C. Goodrum

PD-MP-DIR

Mr. H. P. Gierow

PM-DIR

Mr. L. B. James

PM-SL-MGR

Mr. L. F. Belew

PM-MO-MGR

Dr. F. A. Speer

PM-SAT-MGR

Mr. R. G. Smith

PM-MO-O

Mr. F. Kurtz

Mr. M. Horst

PM-PR-M

A&TS-MS-IL (8)

A&TS-MS-IP (2)

A&TS-MS-H

A&TS-PAT

Mr. L. D. Wofford, Jr.

A&TS-TU (6)

EXTERNAL

Scientific and Technical Information Facility (25)

P. O. Box 33

College Park, Maryland 20740

Attn: NASA Representative, S-AK/RKT

Computer Sciences Corporation

Huntsville, Alabama 35802

Attn: Mr. E. C. Anderson

SPACO, Inc.

3022 University Drive, N.W.

Huntsville, Alabama

Attn: Mr. Charles Wages

Mr. Marshall Parks